

Cavity enhanced absorption spectroscopy with broadband lightsources: an overview

A. A. Ruth

Department of Physics, University College Cork, Cork, Ireland

University College Cork

University College Cork

Where is Cork?

Outline

- (1) Motivation for broad band techniques
- (2) Experimental principles
 - (a) Cavity ring-down spectroscopy (CRDS)
 - (b) Cavity-enhanced absorption spectroscopy (CEAS/ICOS)
 - (c) Different experimental aspects
- (3) Light sources / detection schemes
- (4) Applications
 - (a) Gas phase spectroscopy (trace gas detection)
 - (b) Fourier transform detection
 - (c) Broadband evanescent wave cavity enhanced absorption
 - (d) Broadband mode-locked approaches
 - (e) Prism cavity and supercontinuum source

(1) Motivation

**for broadband cavity-enhanced
absorption techniques**

Desirable features of a spectroscopic absorption experiment?

- **Sensitivity** long (eff.) absorption path length
- **Selectivity** unambiguous species identification
- **Speed** high time resolution
- **Quantitative and Direct Methodology**
- **Simplicity / Robustness / Reliability**
- **Versatility**

Why broad spectral coverage?

Many systems exhibit genuinely broad extinction features.

Examples:

- Absorption in liquids
- Absorption on surfaces/interfaces and in thin films
- Scattering losses
- Inherently broad gas phase absorptions
(UV/vis region, dissociative states, high pressures ...)

Why broad spectral coverage?

It enables the identification of multiple contributions to the extinction on basis of the spectrum alone.

- Several species detectable
- Loss processes easier identifiable

Depending on approach:

- High time resolution possible (enables kinetic studies)
- High spectral resolution (at the expense of speed)

How broad is ‘broadband’?

Literature: extreme examples

- Free electron laser: 5.380 – 5.381 μm
(scanned spectrometer) [Crosson et al. (2002)]
- Xe arc-lamp: 390 – 620 nm [Ruth & Lynch (2008)]

Limitation:

- High reflectivity range of mirrors
The higher the mirror reflectivity the narrower the range of high reflectivity
- Generally spectral resolution – trade off
The higher the dispersion the narrower the range that can be detected
(Exceptions: Fourier transform detection, Echelle spectrometer)

 New Approach: Prism Cavity [Johnston & Lehmann 2008]

(2) Experimental Principles

Broadband Cavity-Enhanced Methods

General idea based on superposition principle:

See: K.K. Lehmann, D. Romanini, J. Chem. Phys. **105** (1996) 10263-10277.

At any given time incoherent light (or spectrally broad light of limited temporal coherence) contains frequencies that correspond to eigenmodes of a cavity for a given geometry (i.e. for given cavity length, mirror radius of curvature, mirror diameter).

“The cavity lets the light in that can go in.”

The coupling efficiency may be low.

Broadband Cavity-Enhanced Methods

Measurement principle:

- (A) Spectrally **broad** light coupled into cavity
- (B) Dispersion of wavelength **after** the cavity

Multiplexing advantage:

- (A) No scanning of wavelength required (in principle)
- (B) High time resolution for wide spectral ranges

Overview of experimental components

Broadband methodologies

Time dependent measurement:

Cavity ring-down spectroscopy (CRDS)
→ Light sources generally **pulsed**

Intensity dependent measurement:

Cavity enhanced absorption (CEAS)
[Integrated cavity output spectroscopy (ICOS)]
→ Light sources generally **continuous wave** (cw)

Phase dependent measurement:

Cavity attenuated phase shift (CAPS) spectroscopy or (PS-CRDS)
→ Light sources **pulsed or modulated**

Methodology overview

Broadband cavity-enhanced absorption spectroscopy methods

(2a) Measurement Principle

Broadband Cavity Ring-Down Spectroscopy (BB-CRDS)

Original idea and demonstration of CRDS:

A. O'Keefe and D. A. G. Deacon, Rev. Sci. Instrum. **59** (1988) 2544-2551.

Early broadband demonstration:

- E. R. Crosson et al., Rev. Sci. Instrum. **70** (1999) 4-10.
- S. M. Ball et al., Chem. Phys. Lett. **342** (2001) 113-120.

Principle of CRD Spectroscopy

Light pulse

fit

$$I(t) = I_0 \exp\left(-\frac{t}{\tau_{\text{crd}}}\right)$$
$$\tau_{\text{crd}}^{-1} = \frac{(1 - R) c}{d}$$

Principle of CRD Spectroscopy

Light pulse

Mirrors ($R > 0.999$)

fit

$$I(t) = I_0 \exp\left(-\frac{t}{\tau_{\text{crd}}}\right)$$

$$\tau_{\text{crd}}^{-1} = \frac{(1-R)c}{d} + \underline{\varepsilon(\lambda)c}$$

Broadband CRD Spectroscopy

Broadband light pulse

entire spectrum

fit

Absolute measurement

with sample

$$\tau^{-1} = \frac{(1-R)c}{d} + \varepsilon(\lambda)c$$

Hence:

without sample

$$\tau_0^{-1} = \frac{(1-R)c}{d}$$

$$\varepsilon(\lambda) = \frac{1}{c} \left(\frac{1}{\tau} - \frac{1}{\tau_0} \right)$$

Approach works fine for **enclosed cavities** !

In **open path** studies absolute measurements are based on assumptions concerning the “reflectivity baseline”.
This point is not necessarily $\frac{1}{\tau_0}$

Broadband CRDS setup schematic

From: M. Bitter et al., Atmos. Chem. Phys. 5 (2005) 2547-2560.

Broadband CRDS setup schematic

From: M. Bitter et al., Atmos. Chem. Phys. 5 (2005) 2547-2560.

The North Atlantic
Marine Boundary
Layer EXperiment
NAMBLEX
(2002)

(2b) Measurement Principle

(Incoherent) Broadband Cavity Enhanced Absorption Spectroscopy (IBB-CEAS)

Early CEAS idea of absorption amplification before CRDS:
P. K. Dasgupta and J. S. Rhee, Anal. Chem. **59** (1987) 783-786.
Experimental demonstration:
S. E. Fiedler et al., Chem. Phys. Lett. **371** (2003) 284-294.

Conventional Absorption-spectroscopy

One Pass $I = I_{\text{in}}(1 - L)$

$$I = I_{\text{in}}(1 - L)$$

↓ Lambert-Beer absorption loss

$$I = I_{\text{in}} \exp(-\varepsilon d) \quad \varepsilon = \text{Extinction (Abs. & Sca.)}$$

↓ absorption losses very small

$$I \approx I_{\text{in}} (1 - \varepsilon d)$$

↓ $I_{\text{in}} \approx I_0$ = transmitted intensity without sample

$$I \approx I_0 (1 - \varepsilon d)$$

absorption losses very small

$$\varepsilon(\lambda) \approx \frac{1}{d} \left(\frac{I_0}{I} - 1 \right)$$

Absorption spectroscopy using optical cavities

$$I = I_{\text{in}} (1-R) (1-L) (1-R) \dots - \text{three passes } I_a + I_b$$
$$I_{\text{in}} (1-R) (1-L) R (1-L) R (1-L) (1-R) \dots$$
$$I_{\text{in}} (1-R)^2 R^{2n} (1-L)^{2n+1} \dots - n \text{ passes } I_n$$

Absorption spectroscopy using optical cavities

geometrical series

$$I = I_{\text{in}}(1 - R)^2(1 - L) \sum_{n=0}^{\infty} R^{2n}(1 - L)^{2n}$$

converges for $R < 1$, $L < 1$:

$$I = I_{\text{in}} \frac{(1 - R)^2(1 - L)}{1 - R^2(1 - L)^2}$$

$$I = I_{\text{in}} \frac{(1-R)^2(1-L)}{1-R^2(1-L)^2}$$

Lambert-Beer Absorption Losses

I, I_0 : transmitted intensity with, without sample

$$\varepsilon = \frac{1}{d} \left| \ln \left(\frac{1}{2R^2} \left(\sqrt{4R^2 + \left(\frac{I_0}{I} (R^2 - 1) \right)^2} + \frac{I_0}{I} (R^2 - 1) \right) \right) \right|$$

Absorption losses very small.

Mirror reflectivity very high ($R \rightarrow 1$)

$$\varepsilon(\lambda) \approx \frac{1}{d} \left(\frac{I_0}{I} - 1 \right) (1 - R) \quad \leftarrow \text{Single pass}$$

Incoherent broadband CEAS setup schematic

Calibration of R via gas of known pressure and cross-section !

Incoherent broadband CEAS setup schematic

Field setup (**open** path):

Cavity

Lens

M = mirrors

F = filter (bandwidth)

CCD = charged coupled device detector

(3) Light sources

Light sources

(A) Lamps

(B) Light emitting diodes

(C) Pulsed lasers

(D) Super continuum sources

[(E) Frequency combs]

(A) Lamps

Short-arc (Xe), tungsten, halogen lamps

- Very wide spectral coverage: UV to IR
- High flexibility / tunability
- Good intensity stability (1-2 %)
- Reasonably compact
- Power consumption (if low)

- Non directional (requires imaging)
- Extended light source
- Brightness (depending on lamp)
- Rigorous spectral filtering required
- May have emission lines (depending on lamp)
- Power consumption (if high) / water cooling

Example: Xe lamp spectrum

(B) Light emitting diodes

High power LEDs or small arrays
super luminescence LED

- Very compact / robust
- Cheap
- Low power consumption
- Low spectral filtering constraints

- Low brightness
- Very large divergence
- Extended light source requires imaging
- Rather limited spectral coverage
- Limited UV applications
- Not particularly wide spectral range

Example: UV LED Spectrum

(C) Pulsed Lasers

Amplified spontaneous emission (ASE) dye laser Short pulse (fs) sources

- Directional
- High power density
- No rigorous spectral filtering required

- Shot-to-shot fluctuations
- Not in applicable in cw available
- Generally not compact
- Generally expensive
- Low flexibility (dye changes)
- Not particularly wide spectral range

(D) Super Continuum Sources

Laser pumped nonlinear crystal fibre

- Directional
- High power density
- Wide spectral coverage

- Large shot-to-shot fluctuations / very noisy
- Not in cw-available (yet)
- No deep blue or UV available (yet)
- Still rather expensive
- Rigorous spectral filtering required
- Operation critical around seed wavelength

Example: Super Continuum Spectrum

General detection schemes

Determines the spectral and temporal resolution

CEAS:

- Monochromator / Charged Coupled Device (CCD)
- Fourier Transform detection

CRDS:

- Monochromator / clocked or gated CCD
- Fourier Transform detection

CAPS:

- Lock-in amplifier
- Fourier transform detection

Vernier spectroscopy !

(4) An Applications

Broad band cavity-enhanced total internal reflection spectroscopy

Publications

Broadband evanescent wave spectroscopy:

1. A. A. Ruth and K. T. Lynch, Phys. Chem. Chem. Phys. **10** (2008) 7098-7108.
2. M. Schnippering et al., Electrochim. Comm. **10** (2008) 1827-1830.

Evanescent wave absorption

Evanescent wave can be absorbed by surface species

$$d_p = \frac{\lambda}{2\pi\sqrt{\sin^2 \theta - (n_2 / n_1)^2}}$$

total internal
reflection

Broad band cavity-enhanced total internal reflection setup

The sample loss L in a folded cavity

(1) Measurement **without** sample on prism – I_1 :

$$L_1 = L_{\text{prism}} = \left(\frac{I_0}{I_1} - 1 \right) (1 - R)$$

I_0 is a fictitious intensity
of an empty cavity

(2) Measurement **with** sample on prism – I_2 :

$$L_2 = L_{\text{prism}} + L_{\text{sample}} = \left(\frac{I_0}{I_2} - 1 \right) (1 - R)$$

Combining eq. (1) and (2) yields:

$$L_{\text{sample}} = \left(\frac{I_1}{I_2} - 1 \right) (L_{\text{prism}} + 1 - R)$$

The prism loss L_{prism} and R
must be independently
established !

Measurement of R and L_{prism}

- (A) Reflectivity determined directly in UV/vis absorption spectrometer (since $0.99 < R < 0.995$).
- (B) Measurement of L_{prism} by low loss optic approach:

$$L_{\text{opt}} = \left(\frac{I_0}{I_1} - 1 \right) (1 - R)$$

$$L_{\text{prism}} = \frac{L_{\text{opt}}}{\left[\left(I_3 / I_4 \right) - 1 \right]} - (1 - R)$$

Measurement of R and L_{prism}

$$L_1 = L_{\text{prism}}$$

$$R = \sqrt{R_1 R_2}$$

Broad band cavity-enhanced total internal reflection setup

Evaporation of the solution

Example of Pd-octaethyl porphyrin (PdOEP) in acetone

Detection limit of the method

From: A. A. Ruth and K. T. Lynch, Phys. Chem. Chem. Phys. **10** (2008) 7098-7108.

